

Miss Usamas Tantiwongwat

“Local Brand versus Global Brand: A Case Study of the Cola
Soft Drink Industry in Thailand.”

Business Administration
Master’s Thesis

15 ECTS

Term: Spring 2013

 Supervisor: Lars Haglund

 2

Abstract

This thesis aims to investigate the cola market situation in Thailand and the possibility of a

local brand to compete with global brands. Due to the high value of this market, every cola

company wants to get the biggest piece of the market share pie. Moreover, there is a situation

regarding a global cola brand Pepsi falling into the trouble in terms of logistics and

distribution channels after having been separated from its local partner company. In addition,

Pepsi’s ex-partner company has launched a new cola brand into the market, a completely

separate operation without any ties to Pepsi. As a result, the cola market in Thailand now has

witnessed fierce competition and it attracts many players in the beverage industry to take

part. Therefore, this research is designed to understand the brand preference, brand

substitution, brand loyalty, taste preference, and relation between several factors from

customers’ perspective to answer the possibility of a local brand competing with global

brands, as well as to investigate the general cola market situation.

Information was collected by questionnaire which was answered by 420 participants, 51

percent of which were female and 49 percent were male. The results of the questionnaire

found that their brand preference is actually in an opposite direction with the current cola

market share, due to the effect of cola brand substitution in the market. Moreover, the

research found that taste preference and gender have an influence on brand preference, while

frequency of drinking and other demographics do not have any effect on brand preference.

Key words: Cola brand preference, cola brand substitution, cola market in Thailand, local

versus global brands

 3

Table	
 of	
 Contents	

1.	
 INTRODUCTION	
 ..	
 5	

1.1	
 Background	
 ...	
 5	

1.1.1 PepsiCo, Inc. and Sermsuk Public Company Limited	
 ...	
 7	

1.2	
 Problem	
 discussion	
 ...	
 8	

1.3	
 Objective	
 of	
 study	
 ...	
 10	

1.4	
 Research	
 question	
 ..	
 11	

	
 	
 	
 	
 1.5	
 Research	
 framework	
 ..	
 13	

1.6	
 Expected	
 results	
 ..	
 13	

1.7	
 Operation	
 definition	
 ..	
 14	

2.	
 LITERATURE	
 REVIEW	
 ...	
 15	

2.1	
 The	
 buyer's	
 decision	
 process	
 ...	
 15	

2.2Brand	
 loyalty	
 ...	
 16	

2.2.1 Brand awareness	
 ...	
 17	

2.3	
 Taste	
 preference	
 ...	
 18	

2.4	
 Products	
 or	
 brand	
 substitution	
 ...	
 19	

2.5	
 Brand	
 competitors	
 ...	
 19	

2.6	
 Brand	
 choices	
 ...	
 20	

2.7	
 Attitudes	
 and	
 perceptions	
 ...	
 20	

2.8	
 Conclusion	
 ...	
 20	

3.	
 RESEARCH	
 METHODOLOGY	
 ..	
 22	

3.1Research	
 design	
 ...	
 22	

3.2	
 Data	
 collection	
 ...	
 22	

3.3	
 Sample	
 size	
 ...	
 23	

3.4	
 Research	
 tools	
 ..	
 24	

3.5	
 Questionnaire	
 distribution	
 ...	
 24	

3.6	
 Data	
 analysis	
 and	
 data	
 coding	
 ..	
 25	

3.7	
 Limitation	
 ..	
 25	

4.	
 RESEARCH	
 RESULTS	
 AND	
 DISCUSSION	
 ...	
 27	

4.1	
 Demographic	
 of	
 the	
 Sample	
 ..	
 27	

4.2	
 The	
 Empirical	
 Results	
 ...	
 28	

4.2.1 RQ 1A How often do Thai people drink cola?	
 ...	
 28	

4.2.2 RQ 2A What is the most preferred cola brand for Thai consumers?	
 ..	
 29	

4.2.3 RQ 3A Is there a correlation between brand preference and product substitute when
consumer cannot find their preferred cola brand?	
 ..	
 30	

4.2.4 RQ 4A Can consumers recognize differences among the four cola brands?	
 	
 32	

4.2.5 RQ 1B How do customers rank their cola preference?	
 ...	
 33	

4.2.6 RQ 2B Do demographic factors influence brand preference?	
 ..	
 35	

4.2.7 RQ 3B Which brand has the highest customer’s brand loyalty?	
 ..	
 40	

4.2.8 RQ 4B Is there any relation between frequency of cola drinking and brand preference?	
 ...	
 41	

4.2.9 RQ 5B Is there a relation between brand preference and taste preference?	
 	
 42	

4.3	
 Summary	
 ..	
 43	

4.4	
 Discussion	
 ...	
 44	

4.4.1 The possibility of local brand to compete with global brands	
 ..	
 44	

4.4.2 The factors that influence the local brand's competition with global brands	
 	
 45	

5.	
 CONCLUSIONS	
 AND	
 IMPLICATIONS	
 ..	
 47	

5.1	
 Conclusions	
 ...	
 47	

5.2	
 Implication	
 for	
 domestic	
 company	
 ...	
 48	

5.3	
 Implication	
 for	
 global	
 company	
 ...	
 48	

5.4	
 Future	
 research	
 direction	
 ..	
 49	

 4

References	
 ..	
 51	

 5

1. INTRODUCTION

1.1 Background

A brand is a logo, symbol and name or any ingredient mixed among or between these (Fan

2002). It represents information about products and goods to customers (Vaidyanathan and

Aggarwal 2000), and helps customers realize the difference among products from various

manufacturers (Low and Fullerton 1994) and competitors (Fan 2002). It also conveys values

and positioning of products to customers (Fan 2002).

Nowadays, there are more than 500 global brands in all product categories (Brand Directory

2013). With the world population nearing 7 billion people, (Central Intelligence Agency

2013), it can safely be assumed that there are still some groups of people in this world who

are looking for something that the current global brands do not offer right now, and such gap

presents an opportunity for new local brands. A local brand not only can serve customers

from that specific market but also consumers who normally are customers of global brands

and might switch to a local brand instead. After all, it is natural for some brands to thrive for

decades while some fade out. A brand that was popular a decade ago might be unavailable

today.

International competition is aggressive in the current market (Porter 1986). Normally, global

brands compete against each other (Holt et al. 2004). They represent certain brand awareness

and recognizable characteristics. Global brands sell similar products globally to satisfy the

same needs of customers worldwide, and as a result, they enjoy the benefit of economy of

scale regarding their production costs. In terms of market entry, global brands can enter a

local market easier and at a lower cost than domestic brands because of their worldwide

reputation (Quelch 1999). From the partnership research between Holt et al. and Market

Research Company International, USA in 2002, regarding Holt et al.’s (2004) study about

“How consumers in different countries value global brands”, it was found that quality is one

out of three factors that influence consumers’ decision.

From the questionnaire, a Spanish consumer agreed that global brands normally provide

higher quality and consistency than others, while a Thai participant said that global brands

are expensive, but the price is reasonable considering the quality.

 6

Most countries today have national brands, local brands, and private label brands, which in

this research will be referred to collectively as “local brands”, meaning any particular brand

that is only available in its own country. It is dissimilar to regional and test-market brands

(Dinnie 2008) like Coop Cola from Coop supermarket in Sweden, Publix cola from Publix

supermarket, and Sam’s cola from Wal-Mart in the United States of America.

In the beverage industry, carbonated soft drinks play an important role. In short, carbonated

soft drinks refer to flavored and sweetened drinks mixed with water and carbon dioxide (Hui

2007) to add fizziness. Today, carbonated soft drinks are very popular and consumed around

the world. Between 2007 and 2011, the growth rate of carbonated soft drinks worldwide was

3.9, 1.5, and -0.9 percent in Asia-Pacific, Europe, and America respectively (Marketline

2013). Moreover, total sales of carbonated soft drinks have doubled over the decade (The

Economist 2012). Despite having hundreds of players, there are two major players who are in

direct competition against one another in several markets around the world – Coca-Cola and

PepsiCo Inc.

Both companies have global rankings at number one and two on the carbonated soft drink

industry respectively (Adbrand n.d.). Coca–Cola and PepsiCo Inc. combined hold a market

share of around 40 percent of the world’s carbonated soft drinks market (The Economist

2012). According to the research, we found that cola drinks have higher market share

compared to other carbonated soft drinks, accounting for 54 percent of the total industry’s

revenue (IBIS World 2013).

Regionally speaking, Asia–Pacific turns out to be an attractive market in the terms of growth

rate. In this market, cola drinks hold the highest market share, accounting for 39.8 percent of

total market’s value. Coca-Cola and PepsiCo, Inc. each holds 56.4 and 23.4 percent of the

market share (Marketline 2013). Nowadays, there are new local cola brands coming into the

market to challenge and try to take some market shares from the main players in several

countries. The advantage of local brands is that they understand the local characteristics of

their people, and therefore enjoy the benefits of patriotism, as well as well-aligned logistics

base for product distribution.

 7

Concentrating on the Thai cola market, a research by Kasikorn Bank (2011) found that

Thailand has the highest average of people consuming carbonated soft drinks at 41.3 liters

per person per year, at a much higher rate compared to Philippines, Singapore, Malaysia,

Vietnam and Indonesia. Consequently, the Thai market has attracted investors and carbonated

soft drinks companies. Nowadays, there are four main players, three of which are global –

Pepsi, Coca-Cola and AJ Big Cola, and one local brand – EST cola. According to market

share, PepsiCo, Inc. used to be at number one and it dominated the majority of the carbonated

drinks market, followed by Coca-Cola. Recently, the market has witnessed a shift in

popularity as Pepsi – Cola Thai Trading Limited and Sermsuk Public Company Limited had

discontinued their partnership. Later, Sermsuk launched its own black carbonated drink brand

named “EST”, a Thai cola brand, while Pepsi-Cola Thai Trading Limited continues its

business under the same cola brand “Pepsi” without partnership. EST by Sermsuk Public

Company Limited has set a goal to claim higher market share within a few years.

1.1.1 PepsiCo, Inc. and Sermsuk Public Company Limited

According to the information from Thai Retailer Association (2013) about the PepsiCo Inc.

and Sermsuk Public Company Limited, it is mentioned that PepsiCo Inc. started a soft drink

business in Thailand in 1952 by using a direct investment under the company named Pepsi-

Cola Thai Trading Limited. It partnered with Sermsuk Public Company Limited to run the

business in Thailand. Sermsuk Public Company Limited did the production, distribution, and

marketing. Their business was successful in terms of sales volume, market share, brand

image and brand recognition, guaranteed by the fact that the brand owned 63 percent of

market share under the management team of Sermsuk Public Company Limited and Pepsi-

Cola Thai Trading Limited. Pepsi became number one in the Thai soft drinks market, ahead

of Coca-Cola. Around the end of the year 2012, there was news that the relationship between

PepsiCo and Sermsuk came to an end after PepsiCo tried to buy stocks from small

stockholders and Sermsuk with the condition that the total amount of stocks must reach 51

percent. However, PepsiCo was offering a lower price than a real stock market price. The

result was that PepsiCo’s attempt was unfruitful, losing the stocks to SS National Logistic

who got 32.62 percent of the total shares. The offered price was 42 THB. At that moment,

stocks were held by SS National Logistics at 32.62 percent, Sermsuk’s family at 21 percent,

and the rest by PepsiCo. SS National Logistic and PepsiCo wanted to buy stocks from

another side and they had agreed that the party that got the highest offer would get a chance

 8

to buy another side’s stock. Finally, PepsiCo had to sell all the stocks to SS National

Logistics, while Sermsuk also sold its stocks to SS National Logistics.

The termination of the partnership meant that PepsiCo had to start a new business on its own

without any customer information because all of the properties including the list of

customers, employees, glass bottles, transportation cars and distribution channels belonged to

Sermsuk Public Company Limited, leaving PepsiCo with nothing but its logo and a

manufacturer. At the same time, Sermsuk Public Company Limited introduced “EST” cola to

the market and took over the old distribution channels of old Pepsi customers with its new

brand. Pepsi only sells its beverage in cans and plastic bottles, but not glass bottles due to the

lack of inventory and distribution channel. Additionally, Pepsi can support only large

supermarkets and some retailers, but not all of the ex-customers. It would take some time for

Pepsi to come back and reclaim the number one spot in sales volume again.

1.2 Problem Discussion

Some research mentioned the possibility of local brands successfully competing with global

brands, such as the research of Holt, Quelch & Taylor (2004) which studied the effect of

global brand’s dimension on buying manner. The research asked the participants to select

three brands in six product categories and found that the third most powerful brand in the soft

drink industry is not only global brands but also local brands. They are Coca-Cola, Pepsi, and

a local brand of each surveyed country respectively. Evidently, there is a small chance for the

local brand to gain higher market shares over the multinational brand in the beverage industry

(Holt et al. 2004) because people will choose a local brand as an option after the global

brand. Still, a local brand might be able to compete with the global and well-known brand in

some places. For example, in France, a local whisky brand has a higher market share than

global whisky brands. Even as the demand was increasing, the global whisky brands still

could not penetrate further into the French market share (Kapferer 2002). According to

Kapferer (2008), local brands are leading brands in many product categories in several local

markets. Cheese, beer, cooking oil and fruit juice are some examples of products that local

brands are more popular than global brands. Moreover, local brands are an expert in local

buying behavior, allowing them to develop certain aspects such as packaging and size of

product to meet the customers’ need (Kapferer 2001). Nevertheless, from a theoretical

perspective study of Zhang et al. (2005), it was found that both global and local brands can

get a positive feedback from customers depending on the situation.

 9

In theory, there is a chance for a local brand to compete with global brands. The current

situation reflects that several carbonate soft drink brands are competing with each other in the

local market level. It is not only well-known and global brands but also newcomers and local

brand that inevitably fall into an aggressively competitive situation. The competition is not

specific only between the same brand levels but across all levels of relevant brands. Global

brands have several advantages such as economy of scale and brand reputation, but also they

also have many disadvantages, such as the lack of cultural knowledge and consumers’

behavior in a specific market that might affect their own brands in terms of sales volume and

brand loyalty. In addition, the cola market value in Thailand is valued at 40 billion THB

(Ngammuean 2013), so each cola company in the Thai market is trying to be number one to

get the highest market share.

Since Pepsi-Cola Thai Trading Limited and Sermsuk Public Company Limited had stopped

doing business as a partnership, Sermsuk Public Company Limited launched a new brand

named “EST” while Pepsi continues its business without the experienced partner. Although

Pepsi previously held highest market share in the market, and despite the fact that it has the

original recipe in hand, it is not experienced in doing business in the Thai local market.

Moreover, Pepsi does not have the information on distribution channel and lacks logistic

tools. Meanwhile, Sermsuk does not have the recipe, but it has 50 years of management

experience. At the same time as the conflict between Pepsi-Cola and Sermsuk, Coca-Cola

and AJ Big Cola upped the game by spending a huge amount of money on advertising

because they expected to increase sale volume and rank in the market.

In a competitive situation, it is important to understand the potential of local brands to

compete with the global brands – there is a chance for local brands to be advantageous.

However, there is no specific theory mentioning carbonated soft drink industry, especially in

case that the most popular brand cannot satisfy the market demand. Hence, it is interesting to

investigate the situation to see whether a local brand can win against global brands in the

home market. Moreover, several factors that provide the opportunity of local brand to win

over the global brands will also be investigated in this research.

10

Figure 1: Cola war photo

1.3 Objective of Study

Apparently, the competition in this market is aggressive. Pepsi-Cola Thai Trading Limited

has a well- known brand in terms of brand recognition but lacks distribution channel and

brand management experience, while Sermsuk has knowledge of brand management and

expertise in local consumer behavior but its brand is not well known, and the level of brand

recognition in customers’ mind is relatively low. The competition is strong among the four

cola brands because they use this opportunity to increase sales volume and expect to get

higher rank in the market. For example, Coca-Cola tried to be number one in the market

instead of Pepsi by using the opportunity that Pepsi cannot support all of the customers. At

the same time, AJ Big Cola is also trying to increase its sales volume. While there are

theories to support the fact that there is a chance for local brand to compete with global

brands, there is no specific theory for this specific situation.

11

Thus, this research aims to:

• Investigate the opportunity of a local brand to compete with global brands based on

the previous theory mentioned about the competition ability of a local brand in the

local market by investigating and understanding several factors that might affect

brand preference. The result of this thesis can expand the opportunity of local brands

to win in the local market.

• Determine the factors of improving and expanding the chance for the brand to

compete and survive in the local market by understanding the relation among several

factors. It can lead to an improvement in several ways to satisfy customers’ need. The

research questions are provided in the following topic.

1.4 Research Question

As aforementioned, this research is seeking for a chance and possibility of a local brand to

compete with global brands within the local market. Therefore, the main research questions

are:

Key question A: Is it possible for a Thai local cola brand to compete with the global brands?

In addition, the factors influencing the opportunity of a local brand to compete with the

global brands in the local market also appear in the main research question as:

Key question B: What are the factors to extend the possibility of a local brand to compete

with global brands?

Case Study: Sermsuk Public Company Limited has changed from a partner with Pepsi- Cola

Thai Trading Limited to a competitor.

In fact, we need to understand many supporting factors and to answer the key research

questions, so sub-questions are required. Sub-questions are provided and aimed to gather

different information to help researcher analyse and discuss several factors to answer the

main research questions. However, researcher decides to divide the sub-questions into two

parts to answer both key research questions.

Firstly, sub-question 1A to 4A aim to investigate and gather information to answer the key

question A. The sub-questions started with research question 1A: How often do Thai people

12

drink cola? It represents the frequency that consumers consume cola, leading to the

conclusion of how much people like to consume cola. Research question 2A: What is the

most preferred cola brand for Thai consumers? The second sub-question is an important

question as it investigates the brand preference from customers and it will illustrate the brand

that has highest popularity to the lowest popularity from the customers’ perspective. In

addition, research question 3A: Is there a correlation between brand preference and

product substitution when consumers cannot find their favorite brand?, investigates the

customer behavior on substitution brand in case the preferred brand is not available in the

market. The customers’ behavior of brands substitution will be an important factor to expand

a chance of local brands such as EST to replace Pepsi in case Pepsi is not available in the

market. For a clearer picture on taste differences of four cola brands, the differences of taste

among cola brands are investigated by the question in research question 4A “Can consumers

recognize the differences among the four cola brands?”

Secondly, sub-question 1B to 5B are the sub-questions for the key question B. An additional

topic about customers’ preference of taste of four cola brands are included in research

question 1B by asking How do customers rank their cola preference of Cola drinking? This

question represents the taste satisfaction of four cola brands from customers. Then, the

relation between demographics and brand preference is investigated in question 2B: Do

demographic factors influence brand preference? This question is trying to understand the

demographic factors that relate to and influence the brand preference that leads to the ability

to develop the advertisement specific to the target groups. Moreover, loyalty of brand is also

questioned in the research question 3B: Which brand has the highest customer’s brand

loyalty? The level of brand loyalty represents the chance of customers to substitute favorite

brand with other brands. Hence, it can also be useful information to discuss the possibility of

a local brand to compete with global brands. Next, research question 4B is applied from

research question 1A and 2A to investigate the relation between frequency and brand

preference, “Is there any relation between frequency of cola drinking and brand

preference?” If there is a relation between the two factors, we will expand and investigate

more in detail on the difference brand preference and drinking frequency. Finally, research

question 5B asks, “Is there a relation between brand preference and taste preference?” to

understand the relation between brand preference and taste preference. The results could

affect the improvement direction of the four brands because if brand preference is based on

13

taste preference, a brand that has low number of brand preference can improve the taste of its

cola to boost the brand preference.

1.5 Research Framework

This research puts an emphasis on the cola market in Thailand, looking for a chance of a

local cola brand surviving and competing with global brands in the particular market. To

answer the research questions, the results of several factors need to be regarded. The main

frame of this research also focuses on brand preference, brand substitution, and brand loyalty.

There are many theories related to this research to support or argue with the results of this

research to understand more about the cola market from customers’ preference. The

following picture is to show how each theory is relevant to one another.

Figure2: Framework

1.6 expected Results

This research is expected to determine the possibility of a local brand in competing with

global brands by understanding the way of substitution based on customers’ survey.

Moreover, the factors that increase the possibility of local brand to compete with global brand

will be shown in the results, with reference to a current market situation - Sermsuk Public

Company Limited has changed from a partner of Pepsi-Cola Thai Trading Limited to be a

competitor. To analyse the possibility of local brand to compete with global brands, there

needs to be additional information about consumers’ attitude on brand preference and brand

substitution toward several questions that include frequency Thai people’s cola consumption,

14

the most preferred brand in customers’ perspective, brand substitution, taste differentiation

among the four cola brands, and brand loyalty. Moreover, investigating how the factors

affects brand preference is also required for better understanding and more benefits for both

local and global companies to develop products into the right direction. Finally, this research

will hopefully find the real factors that satisfy cola drinkers. It is hoped that the research

results could at least be a suggestion that leads to the enhancement of both local and global

brands in this local market.

1.7 Operation Definition

EST is a cola drink brand owned by a Thai company, launched on 2 November 2012 by

Sermsuk Public Company Limited (MThainews 2012). It is sold only in domestic markets at

this moment.

PepsiCo, Inc. is an American food and beverage company. This company controls over the

investment of the sub company in Thailand.

Pepsi Cola Thai Trading Limited is a sub company of PepsiCo, Inc. with direct investment

in Thailand and worked with a Thai partner named “Sermsuk Public Company Limited”.

Sermsuk Public Company Limited is a Thai company who used to once produce, manage

the logistics, and control all of management process for Pepsi Cola Thai Trading Limited to

run its business in Thailand.

SS National Logistic is a Thai company which is under the control of Thai Beverage Public

Company Limited.

Thai Beverage Public Company Limited is a Thai company which produces both alcoholic

and non-alcoholic beverages for domestic and international markets.

15

2. LITERATURE REVIEW

People in a developing country perceive the meaning of global and local brands in

almost every day (Demir & Tansuhaj 2011). Some people in developing countries are

using global brand as a tool for promoting their social status and represent themselves

as a part of global consumer society (Batra et al. 2000). In addition, global brands

represent high quality and high standard of products (Medina & Duffy 1998). Local

brands are promoted only within a specific nation (Van 2003) and it is often associated

with a lower status than global brands (Batra et al. 2000). Today, it is easy to find local

brands is global chain supermarkets and even easier to find global brands in the local

shops (Demir & Tansuhaj 2011). Damir and Tansuhaj (2011) mention that the Thai

society is open for every brand from around the globe. It results in the tense competition

between local and global brands in the local market, and customers are the main factor

to decide the future of the brand. If a brand cannot satisfy the customers’ need, they are

not likely to be repurchased because customers do not have any positive association

with the brand. When customers make the decision to buy a product, many factors

affect the decision process. Brand preference influences customers to buy their favorite

brand instead of other brands that are also available in the market (brand choice). Brand

awareness also makes consumers recognize the brand when they want to buy a certain

product. There are many levels of brand loyalty that leads to different decisions of

customers on brand substitution when they cannot find their favorite brand. Brand

choice is also included as a choice for customers. They are looking at a brand that has

the same product characteristics to satisfy their needs. There are several theories and

some excerpts from various articles that are related to the research as shown in the

following topic. The sorting of topic follows the main and related topic, starting with

main theories followed by related theories.

2.1 The Buyer’s Decision Process

A decision includes two or more choices of alternative. Consumers have to make a

decision on choices of product when there are many choices available (Peter & Oslon

2008; Kumra, R. 2007). According to Kotler & Armstrong (2008), there are five stages

of buying decision making. First stage of the model is problem recognition, meaning the

customer realizes a problem or need. The need comes from internal stimuli such as

16

hunger and thirst or external stimuli such as advertisement. Second stage is information

searching for alternatives. Nevertheless, customers may not search for further

information from many sources if the preferred brands are available. Next, evaluation of

alternatives represents how customers perceive information among brand choices. This

process can be different based on personality and buying situation, but the presence of

the favorite brand also affects the decision. Two other factors are concerned. The first

factor is buying attitude affected by important people or particular person. Another

factor is an unexpected situation, such as having heard friends say that the taste of EST

is better than Pepsi. Finally, the satisfaction of goods depends on the level of

expectation and the actual satisfaction received from the product. A difference between

expectation and received satisfaction is called “a gap”. A big gap between consumer’s

expectation and perceived performance leads to consumer’s dissatisfaction. However,

success or failure is based on customer choice (Mathur & Kenyon 2008). Nevertheless,

people make a lot of decisions in a day, so they are always finding a shortcut to make

the decisions for them. Buying the brand that once satisfied them in the past instead of

new brands is one shortcut (Butterfield 1999). That way, consumers might be able to

skip some process when they are purchasing routine goods (Kotler & Armstrong 2008).

The need for a shortcut leads every brand to try its best to fulfill customers’ need as

much as possible to keep highest customers’ satisfaction.

Figure 3 Source: Buyer decision process Source: Kotler & Armstrong (2008).Principle of Marketing.

New Jersey: Pearson.

2.2Brand Loyalty

Brand loyalty is customer’s favorite brand over several brands (Pride & Ferrell 2011).

Brand loyalty also means permanent customers who are not likely to switch brands

(Aaker & Mcloughlin 2010; Pride et al. 2011). It also brings more potential to draw

customers over other brands (Hoyer & Macinnis 2008). Customers who often buy the

same brand have “brand loyalty” (Kohli & Leuthesser 2011). They do not always need

to choose this specific brand but they view the brand as a one of several alternatives

17

(Pride & Ferrell 2011). However, the more popular a brand is, the higher the brand

loyalty is. For example, most of the soft drink customers are loyal to brands Coca-Cola

and Pepsi respectively (Beverage Industry 1998). There are three levels of brand

loyalty: recognition, preference, and insistence. Firstly, brand recognition happens when

a customer realizes that the brand has existed and views it as the alternative if favorite

brand is not available. Brand recognition is not only crucial for brand loyalty but also a

vital component in brand awareness. Secondly, brand preference is a higher level of

brand loyalty - consumers always choose their favorite brand over other brands if the

brand is available. However, in case the favorite brand is unavailable, consumers will

purchase a substitute brand instead of searching for their preferred brand in another

place. Customers can have a strong brand preference even they have not experienced

that brand (Butterfield 1999). The highest level of loyalty is brand insistence: customers

will buy only that preferred brand and avoid brand substitution. If the preferred brand is

unavailable they will find their preferred brand in another place (Pride & Ferrell 2011).

According to research of Shuptrine and Rumpel from University of South Carolina,

Columbia (cited in Brand loyalists rate Coke and Pepsi images as same, 1981) about

Coca-Cola and Pepsi customer loyalty, it was found that demographic characteristics of

both Coca-Cola and Pepsi customers were similar, except that Coca-Cola customers

were slightly older and most of them had medium income. Both of their customers said

that tastes of both were not much different, similar to their packaging and price. From

the research, it was also found that both groups of customers rated opposite brand with

negative perspective. In addition, Coca-Cola loyalty was against switching brand while

Pepsi loyalty was easier to switch the brand.

2.2.1 Brand Awareness

Mcdonald and Sharp (2000) mentioned brand awareness in their research that “Brand

awareness affects the latter through its use as a heuristic for choice (e.g., “I’ll choose the

brand I know)”. Brand awareness also provides competitive advantages to the brand.

Sense of familiarity for low involvement products such as soft drink that is recognized

by the name brand will affect the evaluation of consumer although they would not buy

the brand (Aaker & Mcloughlin 2010).

18

Brand recognition and brand recall are composed of brand awareness. Brand

recognition is the situation that customers can realize the brand when they go to stores.

Brand recall is a situation that customer can memorize the brand when they decide to

buy a specific product category (Aaker & Mcloughlin 2010; Keller 2008). For example,

a customer thinks about Kellogg’s Corn Flakes when they want to buy cereal (Keller

2008). Cola soft drink also can be a good example when customers want to buy a cola

they will think about Coca-Cola and Pepsi.

Mcdonald and Sharp (2000) studied about the effect of brand awareness on consumer

decision making on brand choices and found that if consumers have to make decision

on new product, brand awareness is a crucial tactic for consumers. In addition,

consumers who are aware of one brand have tried less different brands within the same

product category.

2.3 Taste Preferences

Product label gives information to help customers remember a brand and make the right

decision to buy a product, and in some cases, color of a product and label are crucial

parts of branding (Ferrel & Hartline 2010). For example, the Coca-Cola brand is

recognized by its red color and white lettering, while blue and white is related to the

Pepsi brand. Labels are therefore more than just a way to provide literal information,

but also an identity that customers associate their experience with, and might affect their

perception on the brand as well. While a research on drink preference indicates that

taste might affect both the known and unknown brands (Wulf et al. 2005), another

experiment by Woolfolk (et al. 1983), by asking 30 people about taste preference

between Pepsi and Coca-Cola, was found that the taste preference was affected by the

label, as the label has an influence on perception of products more than the actual taste

itself. In addition, an experiment by Maison et al. (2004) that asked the question about

brand preference also found that the participants did not know the difference between

the two cola brands if the brand information was not provided. Maison also found that

the label used on the sample also has an impact on the cola preference. On the other

hand, there has been a taste comparison among seven cola brands on 60 students from

Georgia State University, 41 males and 19 females. This experiment was designed to

19

understand how preferred cola brand relies on taste evaluation. The result shows that

cola brand preference is based on taste preference (Stanley 1978).

2.4 Products or Brand Substitution

Product substitution means if customers need a particular product, it can be replaced by

another product (Lang n.d.). If customers’ preferred product is out of stock, customers

will buy a substitute product instead (Anupindi et al. 1998). Product substitution can be

divided into two categories, which are customer-driven substitution and firm-driven

substitution. This research will regard only customer-driven substitution because the

main purpose of this research is to interpret the attitude of cola’s customers. Customer-

driven substitution means one product can replace by another product; for example,

product A can be replaced by product B (Lang n.d.). In addition, the level of product

substitution depends on the level of physical sharing (Christensen & Maskell 2003). For

instance, Pepsi and Coca-Cola are both carbonated soft drink with black color which

tastes almost the same. Furthermore, if the customers perceive that other brands can

satisfy the same need, they will consider the product substitute. For example, consumers

asked for Coca-Cola but they will be satisfied even they receive Pepsi (Butterfield 1999;

Doyle 1989). Customers do not only substitute within the same type of beverage but

they also substitute across the categories. Moreover, customers’ income can affect the

beverage consumption (Uri 1986). Mathur and Kenyon (2008) stated, “Company has to

design what the customers choose, that is the offering. If the company’s offering does

not create value, the company fails”.

2.5 Brand Competitors

As aforementioned, there are four players in the cola industry in the Thai market. They

compete with each other in terms of brand competition, which means they all provide

the same product with similar price to customers (Ferrel & Hartline 2010; Pride &

Ferrell 2011). Brand competitors are very important and interesting because customers

are looking at different brands as a direct substitution brand (Farrel & Hartline 2010). In

addition, the company selling the same product as another company is also viewed as a

company’s direct competitor (Clifton 2009). For example, Coca-Cola and Pepsi are

direct competitors to each other (Young & Pagoso 2008). However, it depends on

customers how they make the decision to buy a product. Peterson and Tiffany (2011)

20

stated that customers decided to buy things based on their own view. So, it is crucial for

marketers to make sure their brand satisfies customers’ taste. For example, in the cola

industry, the company has to develop its cola taste to be more satisfying to meet the

customers’ preference as much as possible in order to protect their customers from

switching to both direct and indirect competitors of the company.

2.6 Brand Choices

The term “satiation” affects the consumers’ brand choice when the previous choice of

brand or product satisfies the consumers. Therefore, the previous choice has an impact

on current choices (McAlister 1982). In case that consumers have to choose between

known and unknown brands, consumers are more likely to choose the known brand

(Mcdonald and Sharp 2000).

2.7 Attitudes and Perceptions

Attitudes and perception are very important in the consumer decision process and have

a huge effect on buying decision (Chakraborty 2011). Positive attitude about a brand

can help customers decide to choose a particular brand over any other. Especially, in the

high market competition nowadays, there are many brand choices for consumers, so

every company needs to make sure that consumers have a good attitude and perception

about company to protect the customers from switch to another brand in the decision

making process (Chakraborty 2011).

2.8 Conclusion

The previous theories provide wide and detailed information about theories related to

this research. When customers want to buy any goods, they use the decision process as a

source of making a decision to buy any item, especially basic and non-complex

products such as clothes, food, and beverage. In fact, almost every consumer has

different levels of loyalty of a specific brand of goods. Different levels of loyalty affect

the customer’s decision process in several ways when they are buying products. Some

customers prefer one brand over another brand but it can be substituted. The brand

substitution results in competition among brand competitors who are producing the

same product to serve the same market. Therefore, customers have to choose among

many brand choices that provide almost the same values to them. Some customers have

21

a high level of loyalty to the brand so it is hard to change customers’ mind to other

brands. Taste preference might be a factor that affects brand preference when we are

concerned with food and beverage. Moreover, in the situation that the preferred brand is

not available, the question is how consumers decide to buy goods, and whether they will

choose another substitute. Alternatively, the question is whether they change their mind

to buy another kind of product altogether. All of the theories were explained in theories

in the previous part. In addition, all of the mentioned theories are related to the research

question which can be applied to answer and conclude the outcome of the data

processing.

22

3. RESEARCH METHODOLOGY

3.1Research Design

There are two types of research strategy: qualitative and quantitative, both of which are

given an explanation by (Kalof et al. 2008) that:

Qualitative research explores issues with an aim to understand phenomena and answer

questions, while quantitative research employs statistical, mathematical or graphic

investigation techniques. Traditionally, data are collected by conducting surveys in

which everyone is asked the same set of questions, or by gathering information in a

form that allows the observing question to be answered by numbers.

Moreover, some researchers explain the quantitative research methods as the numerical

measurement for display population that based on a particular situation (King et al.

2004; Thomas 2003) and some perceive it as gathering facts (Blaxter et. al 2010).

Therefore, the main objective of this research is based on the fact and current situation,

which requires numbers and hypothesis to test theories to understand the situation,

leading to conclusion. Hence, this research is appropriate for the quantitative method

strategy.

In addition, the Author decided to use both primary data and secondary data. The

questionnaire is a source of primary data in this research and secondary data is derived

from theories, applied to support or argue the research results. Most of the articles and

books are available from the university database including Emerald Management Plus,

Google Scholar, Business source premier, and Ebraly. Furthermore, there are several

free academic article sources from Google Scholar but we choose only relevant sources

such as JSTOR.

 3.2 Data Collection

Data collecting location is city center streets, Department Store, shopping streets and

weekend markets in Bangkok. Questionnaires are provided in both Thai and English

language because Thailand has Thai language as an official language and it is easier for

Thai people who answer the questionnaire to get the idea of the questions. The data is

collected by self-completed questionnaire. The first target was chosen by researcher,

23

and the next target was chosen half a minute after the previous case has done their self-

completed questionnaire. The Author decided to choose the most popular and most

visited shopping centers in Bangkok to be the places for collecting data, which is the

Siam area, covering Siam Square, Siam Paragon, Siam Center, and Siam Discovery

shopping malls. In addition, close-ended questions are used in the questionnaire with

multiple choices because they are more specific, which less percentage of

misunderstanding and error of the data collecting process (Bryman & Bell 2011).

3.3 Sample Size

As aforementioned, this research is designed to collect data in Bangkok, Thailand,

which has 6,355,144 people in the area (The National Statistic office Thailand 2009).

The data will be collected by questionnaire. Quantity of the questionnaire will be

calculated by using Yamane (1973) formula:

𝑛 = !
!!!(!)2

N = Sample size

N = Population size

e = the error of sampling

This research needs the confidentiality of 95 percent so error is only allowed at 5

percent, which is 0.05 percent allowance of sampling error, so the sample size will be

𝑛 = !"##$%%
!!(!"##$%%∗!.!!"#)

 = 399.97 ≈ 400

Regarding the above calculation, the amount of sample size has 400 cases. The amount

of questionnaire should be more than the sample size calculated (Fisher 2006), so we

decided to collect 420 questionnaires with an additional 20 cases calculated from 5

percent of total samples.

24

3.4 Research Tools

Questionnaire was a tool for collecting a data (See in Appendix1). Content analysis was

required for checking detail of questionnaires, and the supervisor had reviewed

questions, estimates, and comments. The questionnaire was approved by the supervisor

when it passed the quality standard. After that, the questionnaire was created on the

Google’s online questionnaire website and the link was sent to researcher’s friends who

live in Bangkok. We expected 70 persons to participate in a draft version of the

questionnaire. The result was submitted to advisor for review and comment

(Questionnaire test round 1 and 2 results in Appendix 3). The questionnaire was

approved by supervisor and the approved questionnaire was used to collect data.

Another additional tool of this research is time because it crucial for selecting a sample

group. We selected the first target group by ourselves. Then, we chose next sample

when half a minute passed after the previous sample had completed the questionnaire.

3.5 Questionnaire distribution

According to the sample size calculation, 420 respondents were required, but we

distributed more than 420 questionnaires to meet the quantity at 420 units of

respondents. The detail of distribution of the questionnaire is as follows.

Researcher and four of researcher’s friends decided to collect the data for two days.

April 7, 2013 was the first date to collect the data at Siam Square shopping area. The

collection time was 10.00-12.00 and 14.30-17.00. In total, 655 questionnaires were

distributed to the people who walked around the shopping area. We took the first

sample by choosing anyone who walks pass us. Then next case was selected by

choosing a person who walked pass us at half-minute after the previous person finished

the questionnaire. However, there were 372 persons who refused to attend the research,

163 male and 209 female.

On the second day, only researcher and two friends distributed 215 questionnaires at a

city center area close to Saladaeng BTS station on Silom Road on April 12, 2013. We

approached 78 persons, 39 male and 39 female, all of whom refused to answer the

questionnaire. The way of distributing the questionnaire was the same as the first day.

25

Finally, we distributed 870 units of questionnaire and got feedback from 420 units, 283

and 137 units from first and second day of distributing the questionnaire, respectively.

Even though the total questionnaire is 420 units, we found that some cases were not

complete, missing a lot of personal data, and some cases were not complete because

many answers were missing. Finally, the usable questionnaires were 408 cases. So, the

percentage of response rate will be calculated as follows:

 870 questionnaires = 100 percent

 408 questionnaires = [100*408]/ 870

 So the response rate = 46.9 percent

According to above calculation, it showed the response rate of this research that is 46.9

percent.

3.6 Data analysis and data coding

SPSS is a vital program for analysing data in this research. Individual choice of answer

has a specific code number to transfer answer to SPSS. Codes of answers are shown in

appendix 4. After the data gathering process, the answers were converted into numbers

and put it in the programs. There are several different statistic analysis methods for

analysing the data to answer different questions they are represented in the various

Table styles and diagrams. For instance, the frequency Table contains number and

percentage based on the variable in question. In addition, it also represents the relation

of two variables without exception of variable type (Bryman & Bell 2011). The data in

the frequency Table was calculated through cross tab function in SPSS program. Chi-

Square is a statistic tool for the research question that needs to investigate the relation or

effect of two variables so the Tables show frequency, percentage, and significant value

for deciding the hypothesis. Moreover, some cases require a variable to be transformed

into a different type for processing the data, so transform variable option was applied

before continuing the analysis process.

3.7 Limitation

This research focuses on the customer’s perspective on the cola products in a changing

market situation in Thailand. This research gathered data from people who drink cola

26

but other kinds of soft drink are excluded. Moreover, non-soda drinker’s perspective is

not included in this research. Non drinkers might give blind information that fails to

compare the four brands of cola in terms of taste.

27

4. RESEARCH RESULTS AND DISCUSSION

4.1 Demographic of the samples

In this research, the author categorized the demographics into five categories; Gender, Status,

Age, Education and Income. The Table below is the summary Table for the demographics of

this research’s sample with frequencies and percentages of each individual topic.

Table 1: Demographic conclusion

Demographic Frequencies Percentage

1.Gender

208

200

51.0%

49.0%
Female

Male

2. Status

331

64

12

None

81.3%

15.7%

2.9%

0%

Single

Married

Divorced

Others

3. Age

44

178

116

43

16

11

10.8%

43.6%

28.4%

10.5%

3.9%

2.7%

Below 18 years old

18 – 25 years old

26 – 35 years old

36 – 45 years old

46 – 50 years old

More than 50 years old

4. Education

28

Lower than high school

High school or equal

Bachelor’s degree

Master’s degree

Doctoral degree

Others (diploma)

8

88

247

58

3

3

2.0%

21.6%

60.7%

14.3%

0.7%

0.7%

5. Income

15,000 or below

15,001 – 25,000 THB

25,001 – 35,000 THB

35,001 – 45,000 THB

45,001 – 55,000 THB

More than 55,000 THB

176

104

60

17

23

21

43.9%

25.9%

15.0%

4.2%

5.7%

5.2%

*Remark 4.5 THB ≈ 1 SEK

4.2 The Empirical Results

This part represents the information collected by the questionnaires. The purpose of the

questionnaire is collecting the data and analyzing it to answer the research questions. The

answer comes from analyzed information through SPSS program. Chi-Square and percentage

were used to present the information. In this case, the sample group represented the

perspective of people who live in Thailand. Even though the data was gathered in Bangkok

alone, but Bangkok has an eclectic mix of people from many provinces, so it can represent a

perspective of local consumers in Thailand.

4.2.1 RQ 1A How often do Thai people drink cola?

Before exploring other aspects, the first and most important question to answer is the

frequency of cola drinking among Thai consumers. In Table 2, it can be seen that the highest

percentage of drinking frequency is a few times a month, which applies to 150 persons of

sample and accounts for 36.8 percent. In addition, the second highest percentage is those who

drink once or twice a week, which includes 100 persons or 24.5 percent. People who drink

cola almost every day represent only 17.9 percent, which is still higher than the percentage of

people who drink cola 3 to 5 times a week, which is 3.2 percent. Moreover, people who never

29

or almost never drink cola are lowest percentage at 6.1 percent, accounting for only 25

persons. More detail is shown in Table 2.

Table 2: Frequency Table

 Percentage

Never or almost never 6.1

A few times a month 36.8

1-2 times a week 24.5

3-5 times a week 14.7

Almost every day 17.9

Total 100

This information shows that Thai people do not consume cola often. This is because the

information includes only cola drinking and not other kinds of carbonated soft drinks. It is

possible that if we compare the frequency of cola drinking of Thai people with people from

other countries, the average frequency of Thai people might higher. Thai people are found to

consume carbonated soft drink more than people in the Philippines, Singapore, Malaysia,

Indonesia, and Vietnam (Kasikorn Thai Research 2011).

4.2.2 RQ 2A What is the most preferred Cola brand for Thai consumers?

In this part, we aim to investigate the cola brand preference from the customers’ perspective

toward four cola brands: Coca-Cola, Pepsi, AJ Big Cola and EST. The conflict among

PepsiCo, Thai Trading and Sermsuk has resulted in a big market shift, affecting the cola

market share. Therefore, it is important to know and understand the brand preference in

comparison to the current market share. The information will illustrate the results that can

lead to conclusion of brand preference, and can be compared to the current market share, to

conclude whether there are differences between brand preference and brand market share.

The result is shown in the Table below.

30

Table 3: Brand preference and frequency of drinking

 Percentage

Pepsi 48.5

Coca-Cola 43.9

EST 4.9

AJ Big Cola 2.7

Total 100

According to Table 3, Pepsi has the highest brand preference at 48.5 percent over Coca-Cola,

whose brand preference is 43.9 percent, followed by EST whose percentage is 4.9 percent,

while AJ Big cola has the lowest percentage in terms of brand preference at 2.7 percent.

Regarding the question number 2, Pepsi has the highest brand preference in customers’

perspective followed by Coca-Cola at the second highest rank. According to the information

about cola market share, while PepsiCo Inc. and Sermsuk Public Company Limited were still

partners, Pepsi had higher market share over the global competitors in local Thai market

(Dailynews 2012; ARIP 2003). However, the current market share has shown that Coca-Cola

has the highest market share (Bangkok Post 2013). There might have been some changes in

the market share as customers might choose Coca-Cola as a substitution brand for Pepsi

brand. The main reason that Coca-Cola has market share over Pepsi is not because of

customers’ preference has changed but because Pepsi has lost almost entire distribution

channels to sell their product. Therefore, this is an opportunity for competitors especially

Coca-Cola, who is the main competitor of Pepsi in both global and local market.

4.2.3 RQ 3A Is there a correlation between brand preference and product substitute
when consumer cannot find their preferred cola brand?

This topic aims to investigate the relationship between brand preference and brand substitute

among the four cola brands in Thailand. To analyze this question, questionnaire questions

number 2 and 3 are applied to Chi-Square in SPSS program. The results from the analysis

program are shown in the Table 4.

31

Table 4: Relation between brand preference and brand substitute

 Brand Preference

Brand
substitute

 Coca-Cola Pepsi AJ Big Cola EST Sig.

Coca-Cola 7 127 5 10

0.00
Pepsi
 125 11 5 7

AJ Big Cola 8 12 0 1

EST
 18 33 0 2

Drink other
soft drinks 20 14 1 0

To answer the research question 3, the researcher has to decide to reject or do not reject null

hypothesis via significant level. Both null hypothesis (H0) and the alternative hypothesis

(H1) are used:

H0: There is no relation between brand preference and brand substitute.

H1: There is a relation between brand preference and brand substitute.

Regarding to Table 4, it has significance at 0.00 which is lower than 0.05, so H0 is decidedly

rejected, meaning there is a relation between brand preference and brand substitute. Table 4

shows the relation between brand preference and brand substitute, and how customers choose

a substitute brand when they cannot find their favorite brand. The ranking of how each

customer substitutes the favorite brand with other cola brands will be shown in Table 5.

Table 5: Ranking of brand substitution

 Rank of Brand Substitution

 Coca-Cola Pepsi AJ Big Cola EST Others

beverage

Prefer Coca-

Cola

5 1 4 3 2

Prefer Pepsi 1 5 4 2 3

32

Prefer AJ Big

Cola

1 1 - - 2

Prefer EST 1 2 4 3 -

It is clear from Table 5 that Coca-Cola and Pepsi are substitute brands for each other. Both of

them are global brands and are perceived as a substitute for each other. Customers who prefer

Coca-Cola see EST as number 3 of brand substitute and it is very difficult for EST to replace

Coca-Cola as it is ranked even below choosing other soft drinks. It could be because there are

several beverages in the Thai beverage market, such as; green tea, black tea, juice, and

flavored soda with many different brands (figure 5), so it is very hard for EST to be the

substitute for customers who prefer Coca-Cola.

Figure 5: Other beverage brands in Thailand

4.2.4 RQ 4A Can consumer recognize the differences among the four cola brand?

In this part, we try to understand the customers’ opinion about taste differences among the

four cola brands. First, we try to investigate the customers’ opinion on taste differentiation

through the question number 4. The results are shown in the following table.

33

Table 6: Perception of customers on taste differentiation

 Percentage

Know the taste difference among the four

cola brands

70.0

Do not know the taste difference among the

four cola brands

7.4

Not sure that there is difference in taste

among the four cola brands

22.7

According to Table 6, the majority of the samples know the differences among the four cola

brands, accounting for 70 percent while the minority of the sample cannot taste the difference

among the four cola brands, accounting for 7.4 percent. Meanwhile, 22.7 percent of the

sample said they are not sure if there is any taste difference among the four cola brands. So,

the author can conclude that most of cola customers know the difference among the four cola

brands. Clearly, there are taste differences among the four cola brands, which means each

individual cola brand has its own taste to identity their own brand and its taste is different

from others. It can be an opportunity for a brand that has a good taste in customers’ attitude

because the majority of consumer can detect the differences among the four cola brands.

Therefore, the brand that can satisfy the customers’ taste has an advantage point over the

competitors. To extend this answer in more detail, individual cola taste is analyzed in the next

topic.

4.2.5 RQ 1B How do customers rank their cola preference?

In this topic, we try to investigate the taste differentiation in more detail among the four cola

brands in terms of customers’ perspective. To answer research question 5, we will decide the

highest taste preference through median as a statistic tool for deciding on this question. The

results are shown in the following Table.

34

Table 7: How consumers like each cola brand

 Never tried

(1) (%)

Ok Taste

(2) (%)

Good Taste

(3) (%)

Very good

Taste (4)

(%)

Excellent

Taste

(5) (%)

Mean

Pepsi 0.7 16.5 51.1 20.1 11.5 3.3

Coca-Cola 0.2 19.4 52.0 20.8 7.6 3.2

AJ

Big cola

26.3 49.1 22.4 1.7 0.5 2.0

EST 9.2 56.3 29.5 4.7 0.2 2.3

Concentrating on the mean score of each cola brand, the Table explains the whole image of

taste in the customers’ attitude and it was found that Pepsi has the highest score at 3.3 while

Coca-Cola has the second highest at 3.2 followed by EST at 2.3 while AJ Big Cola has the

lowest score among the four cola brands at 2.0. To answer the question number 4, we

compare the total scores of taste among the four cola brands by mean and found that Pepsi

has the best taste in customers’ opinion, followed by Coca-Cola, EST and AJ Big Cola

respectively.

Clearly, the majority of customers agreed that Pepsi has the best taste among the four cola

brand, as evidenced by the answer of the research question number 2 which indicates that

Pepsi is the most preferred taste over other brands. EST has recently hit the market and is

expected to eventually replace Pepsi while Pepsi cannot support all customers. Nevertheless,

there is no signal that people will shift their preference to EST as seen in the answer about

brand substation from the question number 3. It was found that when customers want to

substitute Pepsi by another brand, Coca-Cola is the first option Coca-Cola instead of EST.

However, global brands such as Pepsi and Coca-Cola still maintain the leading position in the

Thai local market in both brand preference and taste preference.

35

We can see that AJ Big Cola has the lowest score in terms of taste preference, so one

important thing that AJ Big Cola has to improve is taste. Palumbo and Herbig (2000) said it

is not essential to apply standardized strategy to both product and brand. Hence, AJ Big Cola

can do localized taste of cola, which means improving and adjusting cola taste to satisfy

customers in the Thai market. In addition, EST cola is a local cola brand that cannot compete

with global brands in term of taste, so EST cola has to improve its taste to support the

consumer’s taste preference.

4.2.6 RQ 2B Do demographic factors influence brand preference?

In this part, we try to understand the effect of demographics on brand preference. There are

five demographics in this research: Gender, Status, Age, Education, and Income. To

investigate all these factors, they need to be analyzed through SPSS Program with Chi-

Square statistic to learn about the relation.

• Gender

Both male and female respondents preferred Pepsi to other brands. Coca-Cola is the most

preferred brand for both male and female respondents. In addition, both male and female

respondents preferred EST to AJ Big Cola. Focusing on each individual brand, Coca-Cola

and Pepsi have more female customers than male, while AJ Big cola and EST have more

male customers than female. To investigate and decide the relation between brand preference

and gender, we assign both null hypothesis (H0) and the alternative hypothesis (H1) as

following:

H0: there is no relation between brand preference and gender.

H1: there is a relation between brand preference and gender.

In Table 8, the significance level is at 0.154, so we decide not to reject the null hypothesis

(H0), which means there is no relation between brand preference and gender. Gender has no

effect on brand preference because cola drink does not target any specific gender. Since there

are several cola brands, packaging is designed to attract both genders. It communicates

enjoyment, fun, happiness, and activities of new generation, not specific to a particular

gender. It is totally different from some beverages that focus on only one gender, as

perceived on the packaging of beverage (see figure 6). The research results confirm that

gender has no relation with cola brand preference.

36

Table 8: Relation between gender and brand preference

Gender Coca-Cola Pepsi AJ Big

Cola

EST Asymp. Sig.

(2-sided)

Female 91 107 3 7 0.154

Male 88 91 8 13

Figure 6: Beverage brands with specific gender target

• Status

According to Table 9, samples who are single tend to choose Pepsi as a favorite brand more

than Coca-Col,a followed by EST and AJ Big Cola respectively. Samples with married status

tend to choose Coca-Cola over Pepsi, followed by AJ Big Cola and EST in that order.

Moreover, divorced people preferred Coca-Cola instead of Pepsi but none of that marital

status group preferred AJ Big cola and EST. To answer research question, we give both null

hypothesis (H0) and the alternative hypothesis (H1) as follows:

 H0: There is no relation between status and brand preference.

 H1: There is a relation between status and brand preference.

There is a significance level of 0.157, so we decided not to reject the null hypothesis (H0). It

means there is no relation between status and brand preference.

37

Table 9: Relation between status and brand preference

Status Coca-Cola Pepsi AJ Big Cola EST
Asymp. Sig. (2-

sided)

Single 136 168 8 19

0.157
Married 36 24 3 1

Divorced 7 5 0 0

• Age

We give hypothesis for data analysis as follows:

H0: There is no relation between brand preference and age of customer.

H1: There is a relation between brand preference and age of customer.

From figure 16, the significance level is at 0.028 so the researcher decides to reject H0, which

means there is a relation between brand preference and customer’s age. From the researcher’s

perspective on the relation between brand preference and customer’s age, older consumers

tend not to have a preferred cola brand.

Table 10: Relation between age and brand preference

Age (Years

Old)

Coca-Cola Pepsi AJ Big Cola EST Sig.

Under 18 16 22 1 5 0.028

18-25 68 94 6 10

26-35 60 53 1 2

36-45 22 20 0 1

46-50 6 6 2 2

More than

50

7 3 1 0

38

As per the information shown in Table 10, all age groups preferred Coca-Cola and Pepsi a lot

more than the other two brands because both Pepsi and Coca-Cola have highest market

shares in the Thai cola market (Dailynews 2012) and worldwide (Marketline 2013). In

addition, we found that people age more than 25 tend not to have preference on cola brand. It

might be because they prefer healthier drinking choices. Interestingly, those aged between 18

and 25 are the sample group that preferred EST more than other age groups.

• Education

With reference to Table 11, the majority of the research sample has a bachelor’s degree. In

addition, the majority of each brand’s customers hold a bachelor’s degree, followed by high

school or equivalent degree. We provide both the null hypothesis and the alternative

hypothesis as an option to make decision relying on the significant level. Null hypothesis

(H0) stands for no relation between education and brand preference while alternative

hypothesis (H1) represents a relation between education and brand preference.

Table 11: Relation between education and brand preference

Education Coca-Cola Pepsi AJ Big Cola EST
Asymp. Sig.

(2-sided)

Lower Than

High School
3 3 0 2

High school or

equal
37 42 4 5

Bachelor’s

degree
103 127 7 10 0.53

Master’s

degree
35 22 0 1

Doctoral

degree
0 2 0 1

Others

(Diploma)
1 2 0 0

39

The hypothesis condition was assigned by the researcher to make a decision for this research

question. It shows the significant at 0.053, which means the researcher does not reject the

null hypothesis (H0) that there is no relation between education and brand preference. Cola is

just a basic product and it does not require any sophistication and experience upon buying. In

addition, the decision making process of cola purchase is not complex. So, education level

does not affect to the decision when buying a cola drink.

• Income

Table 12: Relation between income and brand preference

Income (THB) Coca-Cola Pepsi AJ Big Cola EST Chi-Square

15,000 or below 66 89 7 14 0.147

15,001-25,000 41 58 2 3

25,001-35,000 31 26 1 2

35,001-45,000 9 7 0 1

45,001-55,000 14 9 0 0

More than 55,000 14 6 1 0

Samples from all income categories preferred either Coca-Cola or Pepsi more than AJ Big

Cola and EST. Interestingly, in some salary groups, no one preferred AJ Big cola and EST at

all. Clearly, customers from all of income groups liked Coca-Cola and Pepsi most. To

investigate a relation between salary and brand preferences, researcher set a hypothesis as

follows:

H0: There is no relation between income and brand preference.

H1: There is a relation between income and brand preference.

From SPSS data processing, the significance level is at 0.147, so the author decides not to

reject H0. It means there is no relation between income and brand preferences.

All cola brands in Thailand are offered at an affordable price, so salary is not a factor to

decide a brand preference. In addition, cola prices of all brands are almost the same for the

same quantity.

40

4.2.7 RQ 3B Which brand has the highest customer’s brand loyalty?

In this case, researcher has created a new variable in response to this question. New variable

is created from the answer of question 3 by dividing four answers into two categories –

substituTable and not substituTable by other brands. The way to categorize answers is based

on the answers of question number 2. In the new variable, Coca-Cola, Pepsi, AJ Big Cola and

EST are assigned to “substitute” category, while the same answers of questions number 2 and

3 are assigned to “non-substitute” category, as well as the answer “drink other beverages

instead of cola”. Frequency of new groups with brand preference will be analyzed to answer

this research question as the following Table.

Table 13: Four cola brands and their brand loyalty

 Coca-Cola Pepsi AJ Big Cola EST

SubstituTable by

other brands

37.4% 42.6% 2.5% 4.4%

Not

substituTable

6.4% 5.9% 0.2% 0.5%

According to Table 13, Coca-Cola has the highest percentage of not being substituTable by

other cola brands, which means the consumers have brand loyalty toward Coca-Cola at 6.4

percent followed by Pepsi at 5.9 percent. The research of Shuptrine and Rumpel from

University of South Carolina, Columbia (citing brand loyalist rate for Coke and Pepsi images

as same, 1981) supports this result. Shuptrine and Rumpel found that customers of Coca-Cola

have stronger brand loyalty than Pepsi. Nevertheless, EST and AJ Big cola both have very

low brand loyalty comparing to the two global brands, at 2 and 1 person respectively. The

reason that both Coca-Cola and Pepsi have the higher percentage of brand loyalty than

another two brands is because both of them are well-known global brands which represent

higher quality and reputation, selling their products all over the world. It is easier for global

brands to stick in customers’ mind and thus global brands get more loyalty than local brands.

41

4.2.8 RQ 4B Is there any relation between frequency of cola drinking and brand
preference?

This topic is aimed at investigating whether the frequency of cola drinking will affect or have

any relation to brand preference. In addition, the author has specified an assumption as

following:

H0: There is no relation between frequency of cola drinking and brand preference.

H1: There is a relation between frequency of cola drinking and brand preference.
Table 14: The relation between frequency of cola drinking and brand preference

 Coca-

Cola

Pepsi AJ Big Cola EST Total Chi-square

probability

Never or almost

never

18 4 1 2 25

0.188

A few times a

month

61 81 3 5 150

1-2 times a

week

45 49 2 4 100

3-5 times a

week

24 31 2 3 60

Almost every

day

31 33 3 6 73

Total 179 189 11 20 408

As seen in Table 14, the significance level is at 0.188 so the researcher decided to accept the

null hypothesis (H0). It means brand preference does not rely on the frequency of cola

drinking or vice versa. Frequency of cola drinking has no effect on brand preference. From

Table 14, it is clearly shown that consumers who often drink a cola drink have a particular

brand preference.

42

4.2.9 RQ 5B Is there a relation between brand preference and taste preference?

Table15: The relation between those preferring Coca-Cola brand and Coca-Cola taste

 Never

Tried

OK Taste Good Taste Very Good

Taste

Excellent

Taste

Asump.Sig

Coca-

Cola

1 66 130 31 1 0.00

Table16: The relation between those preferring Pepsi brand and Pepsi taste

Never Tried OK Taste Good Taste Very Good

Taste
Excellent

Taste
Asump.Sig

Pepsi 3 54 123 27 3 0.00

Table 17: The relation between those preferring AJ brand and AJ taste

Never Tried OK Taste Good Taste Very Good

Taste
Excellent

Taste
Asump.Sig

AJ Big

Cola

107 199 84 5 1 0.00

Table 18: The relation between those preferring EST brand and EST taste

Never Tried OK Taste Good Taste Very Good

Taste
Excellent

Taste
Asump.Sig

EST 37 224 107 15 0 0.00

Table 15 to Table 18 show the relation between each cola brand and the taste preference. We

found that there is a relation between cola brand and taste preference for all the four cola

brands. It means if consumers have a preferred cola brand, they give the highest score to the

taste of that brand. This result can be further confirmed by the research of Stanley (1978)

which also found that cola brand preference is based on cola taste preference. In addition, the

results of the research question 2A and 1B guarantee the relation between brand preference

43

and taste preference, as they revealed that the brand with the highest percentage of brand

preference also has the highest score of taste preference. The rank of brand preference is

Pepsi, Coca- Cola, EST, and AJ Big Cola respectively. Answers on taste preference from

research question 5 are ranked in the same priority. Stanley (1978) mentioned that cola brand

preference based on taste preference, as evident in the results he got from his research done

on 60 students from Georgia State University.

4.3 Summary

As evident in the theories, collected data, analysis and answers of the research question

provided in the previous part, it can be summarized that, with reference to research results,

the majority of the samples consumed cola a few times a month. In addition, Coca-Cola has

the second highest percentage in the brand preference after Pepsi, followed by EST and AJ

Big Cola respectively. However, it has been calculated that there is no relation between brand

preference and frequency of drinking but there is a relation between brand preference and

taste preference. Moreover, if customers cannot find their preferred brand, some of them will

switch to the other brands while some of them do not. Due to the theory mentioned, that

customer loyalty makes it unlikely for them to switch brand (Aaker & Mcloughlin 2010;

Pride et al. 2011). Furthermore, customer’s loyalty means they would buy only the preferred

brand and avoid brand substitution (Pride & Ferrell 2011). We found that Coca-Cola has the

highest percentage of samples who would not change to other brands, at 6.4 percent, which

means Coca-Cola has the highest brand loyalty, followed by Pepsi at 5.9 percent. For the

customers who do not have brand loyalty, they substitute their preferred brand with other

brands. The substitutable brands are Pepsi and Coca-Cola. Both of the two global brands are

brand substitutions for each other. For example, if customers preferred Pepsi and it is not

available, they would buy Coca-Cola and vice versa.

Regarding the taste of the four brands in the domestic market, we found that most of the

consumers can taste the difference among the four cola brands and Pepsi has highest score

followed by Coca-Cola. However, the demographics are important factors as well, and they

are used to measure the relation between demographics and brand preference.

After the analysis and calculation process, we found that age is the only demographic factor

that has a relation with brand preference because certain age groups are influenced by

advertisement. Others demographics (gender, marital status, education, and income) do not

44

affect the brand preference at all. However, if a local brand wants to enhance an opportunity

to compete with global brands, it has to improve several factors especially the taste of cola.

The results of this thesis found that brand preference is based on taste preference, so it is a

main area to improve.

 4.4 Discussion

4.4.1 The possibility of a local brand to compete with global brands

Regarding to the information in the Table 2, it is shown that Thai people consume carbonated

soft drink not often, but the frequency is still the highest comparing with the Philippines,

Singapore, Malaysia, Indonesia, and Vietnam (Kasikorn Thai Research 2011). We also found

that Pepsi is the most preferred cola brand over Coca-Cola, which is totally different from the

current market share in which Coca-Cola has the highest market share (Bangkok Post 2013).

The main reason that current market share is different from the preferred brand statistics

could be because customers would choose Coca-Cola as a substitution brand for Pepsi brand.

Focusing on the research results of brand preference, Pepsi and Coca-Cola both are global

brands that rank the first and second of preferred cola brands, followed by EST, which is

local brand. This brand preference ranking is supported by the research of Holt et al. (2004)

that studied the global brands and found that the most powerful brand after the Coca-Cola

and Pepsi is a local brand from the local country in which they did a survey. It applied to

Thailand as well, as the local brand EST is the third most powerful cola brand.

As mentioned before about brand substitution of Pepsi, it is clear that Coca-Cola and Pepsi

are brand substitutes for each other from the Table 5. Coca-Cola is the first alternative for

customers if Pepsi is not available. Hence, there is not much possibility for a local brand such

as EST to become a substitution priority when Pepsi is not available. At this point, it is

clearly that Coca-Cola has the highest market share because Thai people have chosen it as a

brand substitution. There are three possible reasons that people choose global brands instead

of local brands according to the research of Holt et al. (2004), which mentioned that

customers would choose a global brand as a brand preference because global brands are

associated with quality signal, global myth, and social responsibility (Holt et al. 2004) (see

figure 4).

45

Figure7: Source: Holt, D.B., Quelch, J.A., & Taylor, E.L. (2004). How Global Brands Compete. Harvard
Business Review, [Online], 82(9), 68-75.

4.4.2 The factors influencing a local brand to compete with global brands

In this part we aim to investigate the factors that might help a local brand compete with

global brands in the local market. Firstly, we measure the relation between brand preference

and demographics. With reference to the information, age is the only factor that has a relation

with brand preference, as we can see that people age between 18 and 25 are the biggest group

that preferred AJ Big Cola and EST. The result is confirmed by Kapferer (2001) who

mentioned “There is much more than hope for new local brands if properly marketed”. This

is a good sign for EST cola because if the company is doing the right advertising with the

right target group, success is within reach. In this case, it could be concluded that young

adults are more likely to be attracted to the presenter of the advertisement, as seen in the

advertisement of EST cola which uses famous Thai singers as a presenter (see figure 8).

However, all age groups preferred Coca-Cola and Pepsi a lot more than AJ Big Cola and

EST. The research result is confirmed by the statistics showing that both Pepsi and Coca-

Cola have the highest market shares in the Thai cola market (Dailynews 2012) and worldwide

(Marketline 2013). Hence, the research result is not different from the market trend.

In addition, brand loyalty is also an important factor to discuss. According to the research

results about brand loyalty, Coca-Cola has the highest percentage of consumers who reject

substitution from other cola brands, followed by Pepsi. The result is confirmed by the

research of Shuptrine and Rumpel from University of South Carolina, Columbia (citing brand

loyalty rate of Coke and Pepsi as same1981). Shuptrine and Rumpel found that customers of

46

Coca-Cola have stronger brand loyalty than Pepsi. Even though Pepsi has higher level of

brand preference than Coca-Cola, it has lower level of brand loyalty. This might be used to

explain why Coca-Cola has increased its market share where Pepsi is not available, because

people who prefer Pepsi tend to substitute it with Coca-Cola.

Figure 8: EST’s advertisement poster in Thailand

Furthermore, the research results represent the information that cola brand preference is based

on cola taste preference. This result can be confirmed by the research of Stanley (1978)

which surveyed 60 students from Georgia State University and found that cola brand

preference is based on cola taste preference. The cola brand preference ranking in the Table 3

has the same sequence with taste preference ranking in Table 7 which ranks from Pepsi,

Coca- Cola and EST to AJ Big Cola respectively.

47

5. CONCLUSIONS AND IMPLICATIONS

5.1 Conclusions

As aforementioned, this research is seeking an opportunity of a local brand to compete

with global brands in a situation when the brand of the highest preference cannot satisfy

customers’ need. In addition, this research also looks for an indicator of the possibility

for a local brand to compete with global brands in the local market. To answer both

research questions, researcher needs to understand all of the sub-questions. However,

we listed nine sub-questions (question number 1A to 4A) to answer the first key

question, and sub-question 1B to 5B to investigate information for the second key

question.

With reference to the research results, it is difficult for a local brand like EST to

substitute the Pepsi brand in the local market. Even so, EST has gained an advantage

over Pepsi in terms of fulfilling customers’ demand because EST is not the direct

substitution brand of Pepsi while Pepsi is not available. We found that Coca-Cola is the

first choice for customers followed by EST. Furthermore, it is difficult and not very

likely that Coca-Cola will not be available in the local market since Coca-Cola is a big

and well-known company, which does not have any problems supporting the market

demand. In this situation, Coca-Cola has an opportunity to extend the market share.

Hence, there is not much chance for EST to compete with global brands in this situation

because it has to compete against not only Pepsi but also Coca-Cola.

However, researcher is looking for options and additional factors to make EST become

well-known and satisfy customers. We found that the important factors are taste and

brand loyalty of cola. Taste is an important factor that leads to brand preference, and

EST cola does not have a good taste in the customers’ opinion, while other global

brands do. This is a factor that causes EST to be in a difficult position to compete with

global brands such as Pepsi and Coca-Cola. Furthermore, brand loyalty is an additional

factor that keeps the customers with the brand and prevents them from switching to

other brands. We found that well-known global brands have higher level of brand

loyalty when compared with local brands.

48

5.2 Implication for Domestic Company

In the competitive market situation, there are several chances for players to gain

advantage from a mistake of others. In this case, PepsiCo has lost the market share to

Coca-Cola. Actually, EST was a cola brand that was supposed to get the benefit from

this situation, but it turned out to be different from expected. Coca-Cola has become

number one in the market, which means Coca-Cola gains the advantage because it is

difficult for a new and local brand to receive penetrate the market effectively. With

reference to the research result, it is very clear that Coca-Cola is a brand substitution of

Pepsi and brand substitution remains between the two global brands, Pepsi and Coca-

Cola. In addition, there is a low possibility that both global brands will not be available

at the same time. It is important for a local brand to prepare its own brand for a

competitive situation. We also found that consumers know the taste difference among

the four cola brands. Moreover, there is a relation between brand preference and taste

preference, as the rankings of both follow the same pattern – brand with the highest

brand preference also has the highest taste preference. For instance, Pepsi is on the top

of the list in both brand preference and taste preference. Coca-Cola has second ranking

in both brand preference and taste preference, followed by EST and AJ Big Cola in the

same way. So, our suggestion to the local cola company such as EST cola is that it

needs to focus on taste improvement because satisfying taste leads to brand preference,

as the results of the research has shown. It also can help the brand to increase sales

volume and brand loyalty in the future. Apart from taste improvement, advertising also

plays an important role as it is crucial for promoting a brand to the right target group of

customers. It can increase brand preference in customers’ mind and lead to the increase

in sales volume. For an example from the research, EST cola has a higher brand

preference in the group of customers age between 18 and 25 than others age groups

because EST’s advertisement attracts this group of customers.

5.3 Implication for Global Company

It is clear from the research results that global brands have higher brand preference.

Moreover, brand substitution remains among global brands as the first priority.

Undoubtedly, both Coca-Cola and Pepsi rank highest in both brand preference and

49

brand substitution because they get good scores in taste preference which leads to high

scores in brand preference because both are well-known and global brands.

Interestingly, AJ Big Cola is less popular in Thailand than EST even though it is an

international brand from the United Kingdom. In addition, AJ Big Cola has the highest

percentage of people saying they never tried the brand and it gets the lowest score in

terms of both brand preference and taste preference. Pepsi and Coca-Cola have to

maintain the good taste of cola and do the right advertisement to the right focus group to

stay on top of the competition. However, for AJ Big Cola, the suggestion is the brand

needs to promote itself via advertisement by using the strength of the brand that it is an

international brand from the United Kingdom and work harder on taste improvement to

satisfy the Thai market. Using only pricing and standardization of the brand is not

enough to result in success, especially when it comes to the taste of cola. While

standardization is a part of any international brand, it is better to make some adjustment

to satisfy each local market.

5.4 Future Research Direction

This research contains information about the opportunity for a local brand to succeed

and factors that affect the success of cola brands in Thailand. In addition, customer

characteristics, brand preference, product substitution, loyalty, age, education, and

salary of cola customers are provided in this research. To expand this research, future

research might look into the marketing campaigns and marketing promotions that attract

customers to buy more products. Moreover, the research found that most of the

customers know the taste difference among the four cola brands, so future research can

look into the taste detail to interpret the best taste that satisfies customers. Blind testing

and comments are required in future research to collect real opinions without any

interference from brand loyalty. Furthermore, future research might investigate how a

global brand can compete over other global brands by focusing on the factors that

influence the success of global brands, for example, advertisement, price, loyalty,

packaging, and logo, and then analyzing those factors.

50

51

References

Aaker, D.A. & Mcloughlin, D. (2010). Strategic Market Management: Global
Perspectives. United Kingdom: John Wiley and Sons.

Adbrand (n.d.). The Top 10 Soft Drinks Companies Worldwide in 2011. Available:
http://www.adbrands.net/sectors/sector_softdrinks.htm [2013-03-08].

Top Brands are Tops in consumer loyalty (1998). Beverage Industry. [Online], 89 (11),
14.

Anupindi, R., Dada, M. & Gupta, S. (1998). Estimation Of consumer Demand with
Stock-out Based Substitution: An Application to Vending Machine Products. The
Journal of Marketing Science, [Online], 17(4), 406-423.

ARIP (2003). Beverage Industry [Translate from Thai]. Available:
http://www.arip.co.th/businessnews.php?id=406652 [2013-04-27].

Batra, R., Ramaswamy, V., Alden, D.L., Steenkamp, J.E.M. and Ramachander, S.
(2000). Effects of brand local and nonlocal origin on consumer attitudes in developing
countries. Journal of Consumer Psychology, [Online] 9(1), 83-95.

Blaxter, L., Hughes, C. & Tight, M. (2010). How to Research. [Online] (4 ed.). Open
University Press: Berkshire. Available: Ebrary [2013- 08-21].

Branddirectory (2013). The world’s top brand. Available:

http://brandirectory.com/league_Tables/Table/global-500-2012.

Brand loyalists rate Coke and Pepsi images as same (1981). Marketing News, 15 (5), 7.

Bryman, A. & Bell, E. (2007). Business Research Methods. Oxford: Oxford University
press.

Bryman, A. & Bell, E. (2011). Business Research Methods. New York: Oxford
University Press.

Business Source Premier. (2012). Business Source Premier. Available:
http://www.ebscohost.com/academic/business-source-premier. [2013-05-25].

Butterfield, L. (eds.) (1999). Excellence in Advertising. [Online] (2ed.). Butterworth –
Heinemann: Burlington. Available: GoogleScholar [2013-03-19].

Central Intelligence Agency (2013). The World Factbook. Available:
https://www.cia.gov/library/publications/the-world-factbook/geos/xx.html.

Clifton, R. (2009). Brand and Branding. United States of America: Bloomberg Press.

52

Chakraborty, S. (2011). Perceptions and Buyer Behavior Toward Private-Label Colas:
An Exploratory Study to Understand the views of Store Manager of United Kingdom.
The IUP Journal of Marketing Management.[Online], 10 (1), 7-18.

Christensen, J.F. & Maskell,P. (eds.) (2003). The industrial dynamic of the new digital
economy.[Online]. Massachusetts: Edward Elger Publishing. Available:
googlebook[2013-03-17].

Dailynews (2012). Pepsi invest big amount of money to take number one in the market
back [Translate from Thai]. Available: http://www.dailynews.co.th/businesss/163100
[2013-04-27].

Demir & Tansuhaj (2011). Global VS Local Brands Perceptions among Thais and
Turks. Asia Pacific Journal of Marketing and Logistics, [Online], 23(5), 667-683.

Dinnie, K, 2008. Nation branding: concepts, issues, practice. United Kingdom:
Routledge.

Doyle, P. (1989). Building successful brands: The strategic options. Journal of
Marketing Management, [Online], 5(1), 77-79.

Fan, Y. (2002). The national image of global brand. Brand Management. [Online], 9
(3), 180-192.

Ferrel, O.C. & Hartline, M.D. (2010). Marketing Strategy. United states of America:
Cengage Learning.

Holt, D.B., Quelch, J.A., & Taylor, E.L. (2004). How Global Brands Compete. Harvard
business review, [Online], 82(9), 68-75.

Hoyer,W.D. & Macinnis, D.J. (2008). Consumer behavior. Ohio: South- Western
Cengage Learning.

Hui, H. (eds.) (2007). Handbook of Food Products Manufacturing. New Jersey: John
Wiley and Sons.

Ibis world (2013). Global Soft Drink & Bottled Water Manufacturing: Market Research
Report. Available: http://www.ibisworld.com/industry/global/global-soft-drink-bottled-
water-manufacturing.html [2013-03-08].

Jitpleecheep, V. (2013). Softdrink: Coke rises, Pepsi falls. Available:

http://www.bangkokpost.com/learning/learning-from-news/338932/soft-drinks-coke-

rises-pepsi-falls [2013-04-30].

Kalof, L., Dan, A., & Dietz, T. (2008). Essential of Social Research. [Online] (1 ed.).
Open University Press: Berkshire. Available: Ebrary [2013- 08-21].

53

Kapferer, J. N. (2002). Is there really no hope for local brands? The Journal of Brand
Management, [Online], 9 (3), 163-170.

Kapferer, J.N. (2008). The New Strategic Brand Management: Creating and Sustaining
Brand Equity Long Term. United Kingdom: Kogan Page Publishers

Kasikorn Thai research (2011). Quantity and ratio of Thai people consume Carbonate
soft drink [Translate from Thai]. Available: http://www.kasikornresearch.com/TH/K-
EconAnalysis/Pages/ViewSummary.aspx?docid=29590 [2013-06-04].

Keller, K.L. (2008). Strategic Brand Management: building, measuring and managing
brand equity. New Jersey: Pearson Education.

King, G., Keohane, R.O. & Verba, S. (1994). Designing Social Inquiry: Scientific
Inference in Qualitative Research. [Online] Princeton University Press: New Jersey.
Available: GoogleScholar [2013-07-18].

Kohli, C. & Leuthesser, L. (2011). Brand Equity: Capitalization on intellectual capital,
Ivey Business journal. [Online], 65(4), 74-82. Available:
http://www.brandchannel.com/images/papers/BrandEquityCapitalizing.pdf [2013-03-
19].

Kotler, P. & Armstrong, G. (2008). Principle of Marketing. New Jersey: Pearson.

Kumra, R. (2007). Consumer Behavior. [Online] (1ed.). Global Media: Mumbai.
Available: Ebrary [2013-03-22].

Lang, Christian. (n.d.). Production and Inventory Management with Substitution.

[Online]. Springer: Heidelberg. Available: Google book [2013-03-14].

Low, G.S. & Fullerton, R.A. (1994). Brands, brand management, and the brand
manager system: a critical-historical evaluation. Journal of Marketing Research,
[Online], 31 (5), 173-90.

Maison, D., Greenwald, A., & Bruin, R. (2004). Predictive Validity of the Implicit

Association Test in Studies of Brands, Consumer Attitudes, and Behavior.

Journal of Consumer Psychology, [Online], 14 (4), 405-415.

Marketkine (2013). Carbonate Soft Drink Profile: Asia-Pacific 2013, [Online], 1-33.
Available:http://web.ebscohost.com.bibproxy.kau.se:2048/ehost/pdfviewer/pdfviewer?s
id=dec94b32-3bc6-4fda-afa7-9560ce3987a2%40sessionmgr114&vid=4&hid=123
[2013-03-08].

McAlister, L. (1982). A Dynamic Attribute Satiation Model for choices Made Across

54

Time. Journal of Consumer Research, [Online], 9 (3) ,141-150.

Mcdonald, E.K. & Sharp, B.M. (2000). Brand Awareness Effects on Consumer
Decision Making for a Common, Repeat Purchase Product: A Replication. Journal of
Business Research, [Online] 48 (1), 5–15.

Mathur, S.S & Kenyon, A. (2008).

MThainews (2012). Est Opening Campaign. Available:

http://news.mthai.com/headline-news/200084.html [2013-02-05].

Medina, J.F. and Duffy, M.F. (1998). Standardization vs globalization: a new
perspective of brand strategies. Journal of Product & Brand Management, [Online],
7(3), 223-243.

Ngammuean (2013). The competition of beverage market [Translate from Thai].

Available:

http://www.bangkokbiznews.com/home/detail/business/marketing/20130321/496137/ตล

าดเครื่องด่ืม1.5แสนล.แขงเดือด.html [2013-06-01].

Palumbo, F. & Herbig, P. (2000). The multicultural context of Brand loyalty. European

Journal of Innovation Management, [Online], 3(3), 116-124.

Peter, J.P. & Oslon, J.C. (2008). Consumer Behavior and Marketing Strategy. New
York: McGraw Hill.

Peterson, S.D. & Tiffany, P. (2011). Business Plans for Dummies. New Jersey: John
Wiley & Sons.

Porter, M.E. (1986). Changing Patterns of International competition. California
Management Review, [Online], 28 (2), 9-40.

Pride, M. & Ferrell, O. C. (2011). Marketing. United States of America: Cengage
Learning.

Pride, W.M., Hughes, R.J. & Kapoor, R. (2011). Business. [Online] (11ed.). Ohio:
South Western Cengage Learning Center. Available at Googlebook [2012-03-16].

Quelch, J. (1999). Global Brands: Taking Stock. Business Strategy Review, [Online], 10
(1), 1-14.

Sangthongkum (2012). Pepsi and Sermsuk situation [Translate from Thai]. Available:
http://viratts.wordpress.com/2012/05/28/pepsix/ [2013-02-03].

55

Stanley, T.J. (1978). Cola Preferences: Disguised Taste vs. Brand Evaluation. Advances
in Consumer Research, [Online], 5 (1), 19.

Thai Retailer Association (2013). Miniseries Sermsuk and Pepsi. Available:
http://www.thairetailers.com/?q=node/144 [2013-02-03].

The Economist (2012). Food for thought: Food companies play an ambivalent part in
the fight against flab. Available: http://www.economist.com/news/special-
report/21568064-food-companies-play-ambivalent-part-fight-against-flab-food-thought
[2013-03-08].

The National Statistic office Thailand (2009). Population in Bangkok. Available:
http://popcensus.nso.go.th/show_Table.php?t=t1&yr=2543&r=2 [2013-02-24].

Thomas, R.M. (2003). Blending Qualitative and Quantitative Research Methods in
Theses and Dissertations. California: Corwin Press.

Uri, N.D. (1986). The Demand for Beverage and Interbeverage Substitution in The
United States. Bulletin of Economic Research, [Online], 38(1), 76.

Van, S. (2003). Global Brand Strategy: Unlocking Brand Potential across Countries,
Cultures and Markets. London: Kogan Page.

Woolfolk, M.E., Castellan, W. & Brooks, C.I. (1983). Pepsi Versus Coke: Labels, Not
Taste, Prevail. Psychological Reports, [Online], 52 (1), 185-186.

Wulf, K., Odekerken-Schroder, G., Goedertier, F. and Van, O.G. (2005). Consumer
Perception of Store brands Versus Nation Brands. The Journal of Consumer Marketing,
[Online], 22 (4), 223-232.

Yamane, T. (1973). Statistices: an introductory analysis. New York: Harper & Raw.

Young, C. & Pagoso, M. (2008). Principle of Marketing. Manira: Rex Book Store, Inc.

Zhang, Y., Feick, L. & Mittal, V. (2005). Will customer prefer global or local brand? :
The role of identity accessibility in consumer preference for global versus local brands.
American Marketing Association, [Online], 125.

56

Appendix 1: Questionnaire English version

Part 1: Question related Cola brand

Instruction: Please mark �to the choice that match your answer

1.How often do you drink a cola? <Choose 1 answer>

� Never or almost never

� A few time a month

� 1-2 times a week

�3-5 times a week

� Almost everyday

2.What Cola brand do you prefer? <Choose 1 answer>

�Coca Cola �Pepsi � AJ Big Cola �Est

3.If you cannot find your favorite Cola what brand do you buy? <Choose 1
answer>

�Coca Cola �Pepsi � AJ Big Cola �Est

� I will not drink cola but drink other soft drink instead.

4.Do you think you can taste the differences among the four brands of Cola
(Pepsi, Coca cola, AJ, Est)? <Choose 1 answer>

�Yes, they are definitely different. �No, they are not different.

�I am not sure I can taste any different.

5.Does Pepsi have a good taste for you? <Choose 1 answer>

�Never tried �OK Taste �Good Taste �Very Good Taste �Excellent Taste

6.Does Coca-Cola have a good taste for you? <Choose 1 answer>

�Never tried �OK Taste �Good Taste �Very Good Taste �Excellent Taste

7.Does AJ have a good taste for you? <Choose 1 answer>

�Never tried �OK Taste �Good Taste �Very Good Taste �Excellent Taste

8.Does Est have a good taste for you? <Choose 1 answer>

57

�Never tried �Ok Taste �Good Taste �Very Good Taste �Excellent Taste

9.If you order specific cola brand but you get another brand instead of it, What
will you do? <Choose 1 answer>

� I will ask for change if I get what I have not order.

� I will not ask anything, I just drink it.

Part 2: General Information
Instruction: Please mark �to the choice that match your answer

1.Sex:

� Female � Male

2.Status:

�Single �Married �Divorced � Other (specify………)

3.Age:

� Under 18 years old � 18-25 years old � 26-35 years old

� 36-45 years old � 46-50 years old � More than 50 years old

4.Education:

�Lower than high school � High school or equal � Bachelor’s degree

�Master Degree � Doctoral Degree � Other (Specify……………..)

5.Income:

� Below or equal 15000 THB � 15001-25000 THB � 25001-35000 THB

� 35001-45000 THB � 45001-55000 THB � More than 55000 THB

Remark 1SEK = 4.5THB

58

Appendix2: Questionnaire Thai version

แบบสอบถามความคิดเห็นของผูบริโภคเครื่องด่ืมโคลา

สวนที1่ คําถามที่เกี่ยวของกับผลิตภัณฑโคลา

คําแนะนํา: โปรดทําเครื่องหมาย�ลงในชองวางหนาคําตอบที่ทานเลือก

1.ทานบริโภคโภคโคลาบอยเเคไหน (เลือกตอบเพียงขอเดียว)

�ไมเคยบริโภค หรือ เเทบจะไมเคยบริโภคเลย

�ด่ืมบางเล็กนอยในหนึ่งเดือน

�1-2 ครั้ง ตอสัปดาห

�3-5 ครั้ง ตอสับดาห

�บริโภคเปนประจํา

2.โคลายี่หอใดที่ทานชอบมากที่สุด (เลือกตอบเพียงขอเดียว)

�Coca-Cola �Pepsi �AJ Big Cola �EST

3.หากทานไมสามารถหาซื้อโคลายี่หอที่ทานชอบไดทานจะซื้อยี่หอใดทดแทน (เลือกตอบเพียงขอเดียว)

�Coca-Cola �Pepsi �AJ Big Cola �EST

� จะไมด่ืมโคลาแตจะด่ืมเครื่องด่ืมอื่นแทน

4.ทานสามารถรูสึกถึงความแตกตางในรสชาติระหวางโคลาทั้งส่ียี่หอไดหรือไม (Coca-Cola, Pepsi, AJ, EST)
(เลือกตอบเพียงขอเดียว)

�รับรูถึงความแตกตางของรสชาติอยางชัดเจน

�ไมรับรูถึงความแตกตางของรสชาติ

�ไมแนใจวารับรูถึงความแตกตางของรสชาติหรือไม

5.ทานคิดวา Pepsi มีรสชาต ิดีหรือไม (เลือกตอบเพียงขอเดียว)

�ไมเคยลอง �พอใช �ดี �ดีมาก �ดีที่สุด

6.ทานคิดวา Coca-Cola มีรสชาต ิดีหรือไม (เลือกตอบเพียงขอเดียว)

�ไมเคยลอง �พอใช �ดี �ดีมาก �ดีที่สุด

7.ทานคิดวา AJ Big Cola มีรสชาต ิดีหรือไม (เลือกตอบเพียงขอเดียว)

�ไมเคยลอง �พอใช �ดี �ดีมาก �ดีที่สุด

59

8.ทานคิดวา EST มีรสชาต ิดีหรือไม (เลือกตอบเพียงขอเดียว)

�ไมเคยลอง �พอใช �ดี �ดีมาก �ดีที่สุด

9. ถาทานไปรานอาหารแลวส่ังโคลาโดยระบุยี่หอของโคลา เมื่อทานไดรับกลับไดโคลายี่หออื่นที่ทานไมไดส่ังทานจะทําอยางไร
(เลือกตอบเพียงขอเดียว)

�ขอเปลี่ยนเปนโคลายี่หอที่ส่ัง

�ไมเปนไร บริโภคโคลายี่หอที่ไดรับมา

สวนที่2 ขอมูลทั่วไป

คําแนะนํา: โปรดทําเครื่องหมาย�ลงในชองวางหนาคําตอบที่ทานเลือก

1.เพศ:

�หญิง �ชาย

2.สถานภาพ:

�โสด �สมรส �หยาราง �อื่นๆโปรดระบุ…………

3.อาย:ุ

�ตํ่ากวา 18 ป �18-25 ป �26-35ป

�36-45 ป �46-50ป �มากกวา 50ป

4.ระดับการศึกษา:

�ตํ่ากวามัธยมศึกษา �มัธยมศึกษาหรือเทียบเทา �ปริญญาตร ี

�ปริญญาโท �ปริญญาเอก �อื่นๆ(โปรดระบ…ุ………..)

5. รายได

�15000 บาท หรือ ตํ่ากวา � 15001-25000 บาท �25001-35000 บาท

�35001-45000 บาท �45001-55000 บาท �มากกวา 55000บาท

60

Appendix 3 Questionnaire results of test 1 and 2

The information below is the test questionnaire round 1 with author’s friend in

Thailand. There are 71 responses through online survey.

61

62

The information below is the information on questionnaire test round 2 with 71 of

author’s friends in Thailand through online survey.

63

64

65

66

Appendix4 Data coding Table

Question No. Answer Detail code Variable
Name in SPSS

Type of
Variable

Part 1 Question
regarding to
cola

1. (1) = Never or almost
never
(2) = A few times a
month
(3) =1-2 times a week
(4) =3-5 times a week
(5) =Almost everyday
(9) = Non response

Frequent Ratio

2. (1) = Coca Cola
(2) = Pepsi
(3) = AJ Big Cola
(4) = EST
(9) = Non response

Preferences Nominal

3. (1) = Coca Cola
(2) = Pepsi
(3) = AJ Big Cola
(4) = EST
(5) = I will not drink
cola but drink soft
drink instead.
(9) = Non response

Substitute
choose

Nominal

4. (1) = Yes, they are
definitely different
(2) = No, They are not
different
(3) = I am not sure that
I can taste any
different.
(9) = Non response

Taste Nominal

5. (1) = Never tried
(2) = Good taste
(3) = Ok taste
(4) = Very good taste
(5) = Excellent taste
(9) = Non response

Taste Pepsi Ordinal

67

6. (1) = Never tried
(2) = Good taste
(3) = Ok taste
(4) = Very good taste
(5) = Excellent taste
(9) = Non response

Taste Coke Ordinal

7. (1) = Never tried
(2) = Good taste
(3) = Ok taste
(4) = Very good taste
(5) = Excellent taste
(9) = Non response

Taste AJ Ordinal

8. (1) = Never tried
(2) = Good taste
(3) = Ok taste
(4) = Very good taste
(5) = Excellent taste
(9) = Non response

Taste est Ordinal

9. (1) = I will ask for
change it If get what I
have not order
(2) = I will not ask
anything.
I just drink it.
(9) = Non response

Substitute
allow

Dichotomous

Part 2 General
Information

1. (F) = Female
(M) = Male
(U) = Unknown

Sex Dichotomous

2. (S) = Single
(M) = Married
(D) = Divorced
(O) = Other
(U) = Unknown

Status Nominal

3. (1) = Under 18 years
old
(2) = 18 -25 years old
(3)= 26-35 years old
(4) = 36-45 years old
(5) = 46-50 years old
(6)= More than 50
years old
(9) = Non response

Age Ratio

68

4. (1) = Lower than high
school
(2) = High school or
equal
(3) = Bachelor’s
degree
(4) = Master degree
(5) = Doctoral degree
(6) = Other…
(9) = Non response

Education Nominal

5. (1) = Below or equal
15000THB
(2) = 15001-
25000THB
(3) = 25001-
35000THB
(4) = 35001-
45000THB
(5) = 45001-
55000THB
(6) = More than
55000THB
(9) = Non response

Salary Ratio

69

